US EVA 10 (ALPHA) SUMMARY TIMELINE | | | US EVA 10 (ALPHA) | | | |-----------------|---|---|---|-----------------| | PET
HR : MIN | IV | EV1 – Wt | EV2 – Mk | PET
HR : MIN | | 00:00 | | POST DEPRESS (00:05) | POST DEPRESS (00:05) | 00:00 | | | IV: Orbiter S-band inhibits
√MCC-H GO for SSPTS cable demate | EVA 5 EGRESS/SETUP (00:35) | EVA 5 EGRESS/SETUP (00:35) | | | 01:00 | √MCC-H GO for PMA2/Lab umbilical demate | SSPTS CABLE STOW (00:20) PMA2/LAB UMBIL STOW (00:40) | SSPTS CABLE STOW (00:20) PMA2/LAB UMBIL STOW (01:00) | 01:00 | | | √MCC-H GO for Lab CETA light remove | LAB CETA LIGHT (00:45) | | | | 02:00 | | TEMP STOW N2 STBD TRAY AVIONICS (00:45) | TEMP STOW N2 PORT TRAY AVIONICS (01:10) | 02:00 | | 03:00 | | NODE 2 PDGF HORSESHOE CONNECTOR (00:30) | RPCM S0 4B-C R&R (00:30) | -
03:00
- | | 04:00 | √MCC-H GO for Russian power reconfig | REMOVE AND STOW ACBM COVER, CBM SURVEY (00:50) | REMOVE AND STOW ACBM COVER, CBM SURVEY (00:50) | 04:00 | | | NWCC-H GO for Russian power recorning | MATE S0/N1 SM POWER CABLE (00:40) | CONFIGURE PMA1/FGB H-JUMPERS (00:50) |
 | | 05:00 | | BSP RETRIEVE (01:00) | VTE BAG RELOCATE (00:25) | 05:00 | | 06:00 | | | NODE 2 HANDRAIL INSTALL (00:25) | 06:00 | | | | EVA 5 CLEANUP/INGRESS (00:20) | EVA 5 CLEANUP/INGRESS (00:20) | | | | EVA = 6:35 | PRE-REPRESS (00:05) | PRE-REPRESS (00:05) | | ## PRE US EVA 10 (ALPHA) TOOL CONFIG ## EV1 EMU D-rings \boxtimes 1 – 85-ft Safety Tether on Left D-ring ext **MWS** \boxtimes 1 – Adj tether [left] \boxtimes 1 – RET (with PIP pin) [left] \boxtimes 2 – RET (sm-sm) [right] -⊠ Socket caddy [left inside] Swing Arm [right side] ☑ PGT S/N 1 (B1, CW2, 30.5) \boxtimes 1 – RET (sm-sm) ☐ 1 – long wire tie \boxtimes 1 – RET (sm-sm) ☑ BRT [left side] \boxtimes 2 – short wire ties \boxtimes 1 – RET (sm-sm) ⊠ SAFER **⊠GP** caddy ## Items remain in the A/L Prior to EVA, inspect: RET cord for damage Small trash bag bristles for damage or deformation Safety & waist tether load alleviating straps: no red ``` Total RETs sm-sm used – 14 Total RETs with PIP pin – 3 Total RETs Lg-sm – 4 Total Adj tethers – 2 (+1 on trash bag) ``` ## EV2 EMU D-rings □ 2 – Tether Extender □ 1 – 85-ft Safety Tether on Left D-ring ext **MWS** Small trash bag [right inside w/wire tie] □ 1 – RET(with PIP pin) [left] \boxtimes 2 – RET (sm-sm) [right] \boxtimes 2 – Wire ties Swing Arm [right side] S/N __5__ ⊠ PGT (B1, CCW1, 30.5) \boxtimes 1 – RET (sm-sm) \boxtimes 1 – RET (sm-sm) ☑ BRT [left side] □ 2 – long wire ties tied together \boxtimes 1 – RET (sm-sm) SAFER □ 1 - Pair of over-gloves #### **CREWLOCK** ``` I - RET (Lg-sm) C/L bag #4 Adj tether on outside EVA Camera and Bracket Fish stringer (w/free hook outside door on soft handle, on int) Lab Caps (8) – J101 (15), J102 (15), J103 (17), J104 (15), J105 (15), J106 (21), J115 (25), J117 (25) MMOD T-tool (int) Int hook outside door for H-jumper Round Scoop (on RET) 1 – RET (sm-sm) ``` ``` I - RET (Lg-sm) – used later for ACBM cover I APFR 8 (w/ ingress aid) I - RET (Type – crew preference) II APFR 5 (no ingress aid) – if volume allows ``` ## **CREWLOCK (cont)** - - □ Wire Tie Caddy (w/ 9 wire ties) - ☑ PGT (spare)☑ PGT BatteryS/N __8___ - □ Connector Pin Straightener - □ Probe - □ 3" scraper {from solar array cont C/L bag} #### - ☑ Gold Salt Coupon (6) - ⊠ Color Chart (2) - ☑ ISS Contamination Sampler (2) - ☑ DCM Plug (2) SAFER Hard Mount - ☑ GP Caddy (2) - - ☑ Wire tie (2) sm ORU bag to C/L bag #4 - Adj tether to secure sm ORU bag to C/L bag #4 - ☑ RPCM (verify protective caps removed) - □ RET (sm-sm) (gate pointed away from RPCM) - ☑ RET (sm-sm) # PRE US EVA 10 (ALPHA) TOOL CONFIG ## **CREWLOCK (cont)** - - - □ Dummy box - \boxtimes 1 RET (sm-sm) ## **US EVA 10 (ALPHA) PRE BRIEF** #### **EVA PREP:** - * Follow procedures carefully - * PBA and SCU are pure O2 - * Do not force connections #### A/L CONFIG and TOOLS: - * Crew lock bag for contingencies stays in the A/L - * ORU bag for CETA light stow will stay in the A/L #### **EGRESS PLAN:** - * EV2 to A/L D-ring extender; EV1 R waist to EV2 safety tether - * EV1 egresses and attaches own safety tether to A/L, EV2 attached to base of CETA spur handrail - * EV2 hands out APFRs; attaches crew lock bag wire-tied to sm ORU bag to self, (Large-small RETs stay in the A/L attached to tether extender) - * EV2 closes thermal cover - * Both check SAFER handles down and down #### TRANSLATION: - * EV1 fairleads stbd of EV2 CETA rail or CETA cart translation path - * Watch presence of MT and CETA carts now at WS 4 - * Check tethers often - * Check each other's tethers, when possible - * Awareness of sensitive hardware in your work area (bend radii on cables, SHUTTLE) - * Review translation paths (DOUG/photos and MSG 16-0236) #### **TETHERS and TOOLS:** - * Follow good tethering protocol on all tools "Good RET" - * Pull test everything (PGT sockets, APFRs, etc) #### **GLOVE CHECKS:** - * Before/after pre-determined tasks, day/night cycles - * Especially careful inspection of thumb/forefinger #### **SSPTS and PMA Cables:** - * Monitor cable bend radii - * Make sure FRGF and stovepipe/PMA interface clear when complete - * Report connector status after de-mating - * Minimize translation on the stovepipe - * Reference MSG 16-0257 pg 11 #### **Avionics Tray Cable Stowage:** - * Monitor cable bend radii - * Report connector status after de-mating - * Review MSG 16-0034 #### **Gap Spanners:** - * Ensure cables clear - * "Skid" 180 deg to loosen #### **CETA Light:** * Remove/stow in A/L ORU bag #### **ACBM Cover Removal and Stow:** - *Good comm to ensure that we have appropriate control - * Reference MSG 15-1453 & 16-0257 pg 12 & 13 #### **Horseshoe Connectors:** - * EV1 slide receptacles out, retrieve connectors, slide on; drive bolt - * Horseshoe connectors only on via micro-square soft capture - * Reference PDGF data package sent up (MSG 16-0235 & 16-0257 pg 6 10) #### H-jumper: - * Description of de-mates (review labeling) - * No longer need to move bail back on PMA side - * Review briefing package (MSG 16-0034 & 16-0257 pg 14) #### RPCM: - * Standard R&R ensure hook is on correctly (check IV) - * Check type and serial number of RPCM before removing #### **BSP Remove**: - * Don't stow hardware near radiator behind BSP - * Ensure forward lip of BSP interfaces with cover #### VTE Bag Relocate: * Grab outboard bag #### Node 2 Handrail Install: * Verify pre-install config, and follow installation direction arrow #### **COMM PROTOCOL:** - * Give IV status during work and when complete - * Give IV status on location during translation #### **SUIT MAL PROTOCOL:** Challenge-response led by IV or nominal suit #### **CONNECTORS:** - * Check pin straightness - * No FOD in receptacle - * Good EMI band - * Proper bend radius #### **PGT OPS:** - * Check settings with IV - * Pull test on all socket installs - * Report Turn count - * Report lights and actual torque from PGT display Red light – Low torque, green light – in torque window, Both – Hi torque Cal Procedure - Ratchet Collar - Not motor, Speed Collar - Cal, Pull trigger #### **DAY/NIGHT TRANSITIONS: (IV will call)** * Lights, visor, glove heaters, check all tools secure, adjust suit temp if desired #### **INGRESS PLAN:** EV2 in first, then tether to D-ring extender EV1 disconnect EV2 safety tether, connect it to right waist tether EV1 disconnect own safety tether EV1 in feet first with an EV2 assist Check hatch seal clear before closing ## **US EVA 10 (ALPHA) EVA INHIBIT PAD** #### Ground #### All EVAs **Ground Radar** MCC-H 1. √TOPO console, ground radar restrictions in place for EVA ## USOS (1) #### **ALL EVAs** PCU #### NOTE PCUs may require up to 1 hr warm-up period before they are operational - MCC-H 1. √PCUs (two) operational in discharge mode and one of the following: - a. CCS PCU EVA hazard control enabled - b. No more than two arrays unshunted - c. No more than two arrays pointed < 90° from velocity vector OR - 2. One or no PCUs operational in discharge mode and one of the following: - a. No more than two arrays unshunted - b. No more than two arrays pointed < 90° from velocity vector #### LOCATION DEPENDENT INHIBITS Lab Window {EVA crew expected to be in this area during translation on Lab} Close window shutter ### KU-BAND (SGANT) Antenna {On call, EV crew not expected to be in this area} MCC-H If EV crew < 3.3 ft from KU-BAND antenna - Park KU-BAND: - 1.1 Pointing Mode Inhibit - 1.2 PLC Reset - 1.3 Autotrack Continuous Retry Inhibit ### **USOS (2)** #### LOCATION DEPENDENT INHIBITS #### S-BAND (SASA) ANTENNAS {On call, EV crew not expected to be in this area} MCC-H If EV crew < 3.6 ft from S1 SASA [P1 SASA] - 1. P1 SASA [S1 SASA] Active - 2. S1 SASA [P1 SASA] Powered down #### SARJ {On call, EV crew not expected to be in this area} MCC-H If EV crew working within 2 ft or outboard of SARJ: - 1. √DLA (1) LÖCKED - 2. All motor setpoints set to zero - 3. All motors deselected OR 4. Both DLAs - LOCKED #### **EVA 5 SPECIFIC INHIBITS** ## SSPTS CABLE DEMATE {Expect inhibits in place prior to egress} MCC-H - 1. RPCM Z13B A RPC 2 Open, Close Cmh Inh - 2. RPCM Z14B A RPC 2 Open, Close Cmh Inh - 3. RPCM LA2A3B D RPC 1 Open, Close Cmh Inh - 4. RPCM LA1A4A D RPC 3 Open, Close Cmh Inh - 5. DDCU LA1A OR LA4A CONVERTER Off - 6. DDCU LA2A OR LA3B CONVERTER Off #### PMA2 TO LAB UMBILICAL DISCONNECT {Expect inhibits in place prior to egress} MCC-H 1. RPCM LA1B C RPC 1 – 14 – Open, Close Cmd Inh ## **US EVA 10 (ALPHA) EVA INHIBIT PAD** ## **USOS (3)** #### **EVA 5 SPECIFIC INHIBITS** #### LAB CETA LIGHT REMOVE {Expect inhibits in place just prior to task (starts 01:15 thermal clock} MCC-H - 1. RPCM S01A C RPC 15 Open, Close Cmd Inh - 2. RPCM S02B C RPC 15 Open, Close Cmd Inh ### LAB TRAY AVIONICS RELEASE {Expect inhibits in place prior
to egress} - MCC-H 1. MBSU 1 RBI 10 & 11 Open, Close Cmd Inhibit - 2. MBSU 2 RBI 3 & 10 Open, Close Cmd Inhibit - 3. MBSU 3 RBI 2 & 3 Open, Close Cmd Inhibit - 4. MBSU 4 RBI 2 & 10 Open, Close Cmd Inhibit - 5. RPCM S01A D RPC 2, 4 & 5 Open, Close Cmd Inhibit - 6. RPCM S02B D RPC 2, 4 & 5 Open, Close Cmd Inhibit - 7. RPCM S03A C RPC 1 & 2 Open, Close Cmd Inhibit - 8. RPCM S04B C RPC 3 & 4 Open, Close Cmd Inhibit #### BSP REMOVAL {Expect inhibits in place just prior to task} MCC-H 1. RPCM Z14B B RPC 4 – Open, Close Cmd Inh 2. RPCM Z13B B RPC 4 - Open, Close Cmd Inh ## S0/N1 SM POWER CABLE INSTALL/H-JUMPER REMOVAL {Expect inhibits in place just prior to task} MCC-H 1. RPCM Z14B A RPC 1 – Open, Close Cmd Inh - 2. RPCM Z14B A RPC 3 Open, Close Cmd Inh - 3. MBSU 2 RBI 5 Open, Close Cmd Inh - 4. MBSU 3 RBI 5 Open, Close Cmd Inh - 5. MBSU 4 RBI 5 Open, Close Cmd Inh ## RPCM REMOVE AND REPLACE {Expect inhibits in place during EVA, once SSRMS ready} MCC-H 1. DDCU S14B Converter - OFF #### RSOS (1) #### **ALL EVAS** ## SM Antennas IV - GTS Deactivate - 2. ARISS Deactivate or VHF (144-146 MHz) TX only ### **FGB** Antennas MCC-M - 1. ARISS Deactivate - 2. √FGB KURS P [KYPC P] Deactivate #### Sovuz Antennas MCC-M 1. √Soyuz KURS A [КУРС A] – Deactivate ### FGB Thrusters MCC-M - 1. √FGB MCS unpowered - 2. √All FGB Attitude Control Thruster Valves (80) - closed - 3. √FGB Attitude Control Manifold Valves closedKШK1, KШK2, KШK4, KШK5, KШK9, OKO3, OKF3, OKO6, OKF6, OKO7, OKF 7, OKO8, OKF8 ## Soyuz Thrusters MCC-M - 1. √Soyuz manifolds (4) closed ЭКО1, ЭКО2, ЭКГ1, ЭКГ2 - 2. √Soyuz MCS unpowered - 3. √Soyuz Attitude Control Thruster Valves (52) closed - 4. √Soyuz Main Engine Valves (K1,K2,K3,K4,K5,K6) - closed ## **US EVA 10 (ALPHA) NOTES, CAUTIONS, AND WARNINGS** #### NOTE - 1. Bolt install: report torque and turns - Bolt release: report torque and turns if different from published range - EVA connectors: after disconnection and prior to connection; verify pin and EMI band integrity; verify connector free of FOD - Inspect QDs for damage prior to mating - 5. Toolbox doors must be closed with one latch per door when EV crew not in immediate vicinity - MLI handholds are not rated for crewmember transition loads #### CAUTION #### **ISS Constraints** - A. Avoid inadvertent contact with - 1. Grapple fixture shafts (drylube) - 2. PIP pins - 3. EVA Crane [PMA1] - 4. TCS Reflectors [PMA2,PMA3] - 5. APAS hardware [PMA2,PMA3] - 6. CETA Lights (Z-93 paint) [LAB,S1,Node 1] - 7. Passive UMAs - 8. MBS VDU, MCU, CRPCMs, and Cameras (taped radiative surfaces, silver Teflon) - 9. Deployed TUS cable - 10. S0 aft face Radiator - 11. GPS Antennas (S13 paint) [S0] - 12. UHF Antennas [LAB,P1] - 13. ETCS Radiators [S1,P1] - 14. EETCS/PV Radiator bellows and panels [P6,P4,S4] - 15. SASA RF Group [S1,P1] - 16. Heat pipe radiators [Z1] - 17. PCU cathode and HCA ports [Z1] - 18. Ku-Band Antenna (SGANT) dish [Z1] - 19. CMG cover/shells [Z1] - 20. SSRMS Cameras - 21. Open CBM petal covers and LAB window shutte ## **CAUTION** (Cont) ## ISS Constraints (Cont) - B. Electrical cables - Avoid bend radii < 10 times cable diameter - C. Fiber optic cables - Avoid bend radii < 10 times cable diameter - Avoid pulling on cable during mate/demate - D. Fluid line flex hoses and QDs - Avoid bend radii < 5 in for hoses with diameter < 1 in on LAB, S0, S1, P1, and 10-in for hoses with diameter < 1 in on all other elements - Avoid bend radii < 14 in for hoses with a diameter ≥ 1 in - Additional care should be taken to not exceed bend radii when applying loads at the flexible hose to rigid tube stub interfaces - 4. Ensure fluid QD booties are fully closed prior to leaving worksite; wire tie if reqd - E. For structural reasons - 1. Avoid vigorous body motions, quick grabs and kickoffs against tether restraints - Avoid performing shaking motions (sinusoidal functions) more than four cycles - 3. Avoid kicking S1/P1 radiator beam If any of these occur, wait 2 to 5 min to allow structural response to dissipate ## **US EVA 10 (ALPHA) NOTES, CAUTIONS, AND WARNINGS** ## CAUTION (Cont) ## ISS Constraints (Cont) #### F. Other - ITT Cannon connector: On demated connectors, do not rotate collar or manipulate cable/connector using collar or connector tool - 2. WIS Antennas: do not use as handholds [Node 1,P6,Z1] - 3. Lubricant from Ku-Band SGANT gimbals [Z1], CMGs [Z1], and RTAS Ground Strap fasteners [P6,P4,S4] can contaminate EMU - 4. MLI handholds are not rated for crewmember translation loads - 5. CBM petal covers may not be used as handholds unless both launch restraint pins are engaged ## US EVA 10 (ALPHA) NOTES, CAUTIONS, AND WARNINGS ## WARNING ### **ISS Constraints** #### A. Avoid inadvertent contact with - 1. Grapple fixture targets and target pins - 2. SSU, ECU, beta gimbal platform, mast canister, SAW blanket boxes unless the beta gimbal is locked and the motor is turned off - 3. Stay inboard of SARJ when active - 4. Stay 2 ft from S1/P1 radiator beam rotational envelope when beam is free to rotate - 5. Stay 5 ft from moving MT on face 1 #### B. Handrails 1. Handrails previously used for MISSE attachment may not be used as a safety tether point [A/L endcone 564 & 566, A/L Tank 2 nad/fwd & port/fwd, P6 5389] ## C. Pinch - 1. NZGL connector linkage. Use caution when mating/locking - 2. ITT Cannon Connector rotating housing - EV side of IV Hatch during Hatch operation (also snag hazard) [A/L] - 4. LAB window shutter and CBM petal cover linkages during operation #### D. QDs - If QD is in FID when valve is opened (bail fwd), QD will leak and fluid line may whip - 2. Do not rotate if in mated/valve open config ## WARNING (Cont) ### **ISS Constraints** (Cont) ## E. RF radiation exposure - 1. Stay 3.6 ft from S-Band (SASA) high gain Antenna when powered [S1,P1] - 2. Stay 1.3 ft from S-Band (SASA) low gain Antenna when powered [S1,P1] - 3. Stay 1 ft from UHF Antenna when powered [LAB, P1] ## F. Sharp Edges - 1. Inner edges of WIF sockets - Mating surfaces of EVA connectors. Avoid side loads during connector mating - 3. Back side of MMOD shield fasteners - Spring loaded captive EVA fasteners (e.g., 6B-boxes, BMRRM); the end of the spring may protrude - PMA umbilical launch restraints-exposed bolt threads - 6. Adjustable Fuse Tether (Fish Stringer) buckles stowed in Node Bag - 7. Nickel coated braided copper Ground Straps may contain frayed wires [P6,P4,S4,S6] - 8. Z1 handrail 6061 by the Ku-Band boom launch restraint [Z1] - 9. Solar Array Blanket Box [P4,S4,P6] - 10. Keep hands away from SSRMS LEE opening, and snares - Fastener threads on back of Z1 U-jumper male FQD panel, if nutplate cap missing ## WARNING (Cont) ## **ISS Constraints** (Cont) #### G. Thermal - EVA connectors with booties may become hot if left uncovered. Handling may need to be limited - PMA handrails may be hot. Handling may need to be limited - 3. Turn off glove heaters when comfortable temp reached to prevent bladder damage. Do not pull fingers out of gloves when heaters are on - 4. Uncovered trunnion pins may be hot - SSRMS/MBS operating Cameras and lights may radiate large amounts of heat - 6. Stay 1 ft away from PMAs and MMOD shields > 270 degF if EMU sun visor up - 7. Stay at least 1 ft away for no more than 15 min from PMAs and MMOD shields > 300 degF if EMU sun visor up - 8. Stay 0.5 ft away from PMA and MMOD shields > 325 degF - 9. Do not touch EMU protective visor if temp has been < -134 for > 15 min - 10. No EMU TMG contact of PMAs and MMOD shields when temp > 320 degF - 11. No EMU boot contact with foot restraint when temp < -120 degF or > 200 degF #### H. Electrical Shock Hazard Stay ≥ 2 ft from following ungrounded floating connectors if not inhibited: SSPTS on Lab fwd and stbd Node 1, Hjumper on FGB, MT cables, and S0 Bay 00, 02, and 03 # US EVA 10 (ALPHA) US EVA 10 (ALPHA) A/L EGRESS AND SETUP (00:35) | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |--|---|--| | Post crew egress: WVS Software: Select page – RF Camera sel 'Advanced controls' S-Band level (two) – max | INITIAL CONFIG 1. Verify: □ Left waist tether connected to EV2's 85-ft safety tether □ hook locked □ Over-gloves donned EGRESS/INITIAL SET-UP 1. Open hatch thermal cover 2. Egress crewlock 3. Attach own 85-ft safety tether to fwd A/L D-ring □ √Gate closed □ √Hook locked □ √Reel unlocked 4. Receive APFR 5 w/o ingress aid from EV2 5. Stow APFR onto stbd airlock toolbox (6, XX, F, 12) 6. Receive APFR 8 w/ ingress aid; stow on BRT 7. Translate to CETA spur HR 3401
(base of CETA spur) 8. Attach EV2's 85-ft safety tether to HR 3401 □ √Gate closed □ √Hook locked □ √Reel unlocked 9. Give EV2 GO to release waist tether 10. Assist EV2 as reqd 11. Verify SAFER config □ √L Handle down (MAN ISO VIv – Open) □ √R Handle down (HCM – Closed) | INITIAL CONFIG 1. Verify: Right waist tether to A/L D-ring Extender; √hook locked B5-ft safety tether to EV1's left waist tether Over-gloves donned EGRESS/INITIAL SET-UP 1. If present, transfer APFR 5 w/o ingress aid to EV1 2. Transfer APFR 8 w/ ingress aid to EV1 3. Attach Lg-sm RET from APFR to A/L D-ring for ACBM cover 4. Egress crewlock 5. Retrieve sm ORU bag and crewlock bag combo from A/L 6. Stow bags on BRT 7. Attach Lg-sm RET from crewlock bag to A/L D-ring ext 8. On EV1 GO, release right waist tether, stow on self 9. Close hatch thermal cover 10. Verify SAFER config VL Handle down (MAN ISO VIv – Open) √R Handle down (HCM – Closed) | # US EVA 10 (ALPHA) US EVA 10 (ALPHA) A/L EGRESS AND SETUP (00:35) | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |----|---|--| | | 12. Translate to Lab stbd SSPTS bag/Lab WIF via CETA spur, face 1 CETA rail, then stbd Lab strut path | 11. Translate to Lab zenith SSPTS bag via CETA spur, then port Lab strut | | | - Fairlead up CETA spur then stbd of CETA rail (~1/2 bay) or onto CETA carts if poor access 13. Install APFR w/ ingress aid into Lab WIF 12 at 11, QQ, L, 12 | WARNING 2' Keep Out Zone for floating cables between MT and MBS. Stay on UMA handrails during translation underneath MT | | | - Verify locking collar black-on-black - Perform pull test 14. Continue translation to SSPTS bag | | | | 15. Remove over-gloves; stow into sm trash bag (TBR) | 12. Remove over-gloves; stow into sm trash bag (TBR) | | | 16. Perform glove inspection | 13. Perform glove inspection | # US EVA 10 (ALPHA) SSPTS CABLE STOW (00:20) | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |---|---|---| | (SSPTS CABLE DEMATE INHIBITS RPCM Z13B A RPC 2 – Open, Close Cmh Inh RPCM Z14B A RPC 2 – Open, Close Cmh Inh RPCM LA2A3B D RPC 1 – Open, Close Cmh Inh RPCM LA1A4A D RPC 3 – Open, Close Cmh Inh DDCU LA1A OR LA4A CONVERTER – Off DDCU LA2A OR LA3B CONVERTER – Off) | TEMP STOW SSPTS BAG W9303 (STBD) 1. Translate to Lab stbd SSPTS bag Avoid unnecessary contact with La | TEMP STOW SSTPS BAG W9302 (ZENITH/PORT) 1. Translate to zenith port SSPTS bag 2. Temp stow crewlock bag near PMA2/Lab umbilical worksite using adjustable tether (HR 0263) WARNING b stovepipe. May present sharp edge hazard | | | Avoid with inadvertent contact with partially installe Disconnect straps 1 and 2, wrapped around stove pipe bracket and connected to bag D-ring Flip W9303 bag so that side A is up | AUTION ed Lab MMOD shield (zenith/stbd, with NASA meatball) 3. Disconnect straps 1 and 2, wrapped around stove pipe bracket and connected to bag D-ring 4. Flip W9302 bag so that side A is up NOTE Inderneath SSPTS bag when flipped | | □ √With MCC all inhibits in place for SSPTS cable demate 2. Give EV GO for SSPTS cable demate | Secure straps 1 and 2 to Lab HR 0296 fwd standoff Move strap 4 from nadir end of HR 0274 to zenith On IV GO, demate J16A from P16 Stow PMA cable with wire tie; verify bootie covering cable Open side A of W9303 Stow cable in side A of W9303 (do no mate to cap) Close side A of W9303 Perform glove inspection Translate to PMA2/Lab umbilicals | | ## SSPTS CABLE STOW - TASK DATA Tools: None **EVA Fasteners:** None ## **EVA Connectors:** | Harness | From | То | Clamps | Conn | Function | |---------|------|-----------------|--------|------|--------------------------| | | | | (qty) | Size | | | J3A | P3 | A side of W9302 | N/A | 25 | Power – CH 1/4 to OPCU-2 | | J16A | P16 | A side of W9303 | N/A | 25 | Power – CH 2/3 to OPCU-1 | Foot Restraints: None ## **Timeline Considerations:** Figure 2. SSPTS bag W9302 (zenith/port) temp stowed Notes: None Cautions: None ## Warnings: 1. Minimize translational use of stove pipe brackets Figure 1. SSPTS bag W9303 (stbd) temp # SSPTS CABLE STOW – TASK DATA (Cont) Figure 3. SSPTS Cable Routing When Connected to PMA2 # PMA2/LAB UMBILICAL STOW (01:00) | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | | |--|---|---|--| | PMA2/LAB UMBILICAL DEMATE INHIBITS RPCM LA1B C RPC 1-14 – Open, Close Cmd Inh | RELEASE PMA2 REDUNDANT UMBILICALS NOT √Connectors for straight pins, no FOD, El Connector P613 has a missing rivet of CAUTION Avoid bend radii < 10 times cable diameter; Avoid | MI band intact, and good bend radius on the bail | | | □ √With MCC all inhibits in place for PMA2/Lab umbilical demate 1. Give EV GO for PMA2/Lab umbilical demate | Translate to PMA2 Slide booties off all 8 connectors at Lab panel Wire tie into primary and redundant bundles if not already done On IV GO, release primary connectors from Lab panel: P611/J103 – primary (size 17) P613/J105 – primary* (NOTE: missing rivet) (15) P612/J106 – primary (21) P610/J117 – primary (25) Transfer primary umbilicals to EV5 Release redundant connectors from Lab panel: P616/J101 – redundant (15) P615/J102 – redundant (15) P614/J 104 – redundant (15) P609/J115 – redundant (25) Verify tether clear of cables | Translate to PMA2 Release wire ties as necessary, expect: □ Lab HR 0269 □ Lab HR 0268 Translate to crewlock bag Tether to and remove fish stringer with caps Temp stow fish stringer near umbilical worksite (suggest Lab HR 0269) Receive umbilicals from EV4 EV1 | | # PMA2/LAB UMBILICAL STOW (01:00) (Cont) | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |--|---|---| | | STOW PMA2 REDUNDANT UMBILICALS 1. Route redundant umbilical assy for temp stow on PMA2 (stbd/zenith side) 2. Secure cables in clamps, as necessary C13 Clamp C12 Clamp C11 Clamp C10 Clamp C09 Clamp C09 Clamp C08 Clamp | STOW PMA2 PRIMARY UMBILICALS 1. Route primary umbilical assy for temp stow on PMA2 (nadir/port side) 2. Secure cables in clamps, as necessary □ C06 Clamp □ C05 Clamp □ C04 Clamp □ C03 Clamp □ C02 Clamp □ C01 Clamp □ C01 Clamp | | | Do not wire | NOTE
-tie umbilicals to stovepipe | | | 3. As necessary: use wire ties for additional restraint ☐ Recommend HR 0415 (zenith/stbd) ☐ Recommend HR 0416 (nadir/stbd) ☐ Recommend HR 0418 (stbd) | 3. As necessary: use wire ties for additional restraint □ Recommend HR 0411 (nadir/port) □ Recommend HR 0412 (nadir/port) □ Recommend HR 0408 (zenith/port) □ Recommend HR 0403 (port) | | | Verify harness clear of PMA2 CBM mating surface and grapple fixture; verify booties covering cables | Verify harness clear of PMA2 CBM mating surface and grapple fixture;
verify booties covering cables | | | 5. Perform glove inspection | 5. Perform glove inspection6. Translate to fish stringer with caps | | | Translate to crewlock bag Retrieve round scoop from crewlock bag; stow on MWS | 7. Install caps (8) on Lab jacks: J101 (size 15) to J117 (size 25) Zenith-most: J101 (15) J102 (15) J103 (17) J104 (15) J105 (15) J106 (21) J115 (25) J117:Nadir-most (25) | | | 8. Translate to Lab stbd avionics tray CETA light | 8. Tether to and restow fish stringer in crewlock bag | | □ √With MCC all inhibits in place for disconnecting Lab avionics cables 2. Give EV GO for disconnecting Lab avionics cables | | INSTALL PORT FLUID TRAY GAP SPANNERS (PORT/FWD) Receive small trash bag with gap spanners from EV1 On IV GO, demate P664, P665 in preparation for gap spanner installation Retrieve 2 – gap spanners from trash bag Install gap spanners from aft standoff of HR 0288, through avionics tray handrail to fwd standoff of HR 0259 Translate to Lab port avionics tray | ## PMA2/LAB UMBILICAL STOW - TASK DATA ### Tools: | EV1 (FF) | EV2 (FF) | |-----------|-----------| | Wire ties | Wire ties | | | | **EVA Fasteners:** None #### **EVA Connectors:** | Harness | From | То | Clamps | Size | Function | |---------|------|-----------|--------|------|-------------------------| | P609 | J115 | Temp stow | | 25 | None | | P610 | J117 | Temp stow | | 25 | None | | P611 | J103 | Temp stow | | 17 | Data – RTDs, GNC Moding | | P612 | J106 | Temp stow | | 21 | Shell Heaters | | P613 | J105 | Temp stow | | 15 | Data – 1553 A, Video | | P614 | J104 | Temp stow | | 15 | Data – 1553 B, Video | | P615 | J102 | Temp stow | | 15 | None | | P616 | J101 | Temp stow | | 15 | Data – Audio | ### **Foot Restraints:** | Task | WIF | APFR Setting | |------|-----|--------------| | | | | | | | | ## **Timeline Considerations:** ## Note: - Verify pin and EMI band integrity Verify connector free of FOD Do not wire-tie umbilicals to stovepipe ## **Cautions:** - 1. Avoid bend radii < 10 times cable diameter - 2. Avoid pulling on cable during mate/demate ## Warnings: # PMA2/LAB UMBILICAL STOW – TASK DATA (Cont) S114E5285 Figure 4. PMA2 umbilicals on STS-114 PNL A9 Figure 5. PMA2-to-Lab connectors on Lab panel Figure 7. Handrails for PMA2 Umbilical disconnect from Lab Figure 8. Port Fluid Tray Gap Spanners Figure 10. Port/aft Gap Spanner Figure 9. Stbd Fluid Tray Gap Spanners # LAB CETA LIGHT RETRIEVE (00:45) | IV | EV1 – Wt (FF) | | | |--|--|--|--| | {LAB CETA LIGHT REMOVE INHIBITS
RPCM S01A C RPC 15 – Open, Close Cmd Inh
RPCM S02B C RPC 15 – Open, Close Cmd Inh} □ √With MCC all inhibits in place for
disconnecting Lab avionics cables Give EV GO for disconnecting Lab avionics
cables | INSTALL STBD FLUID TRAY GAP SPANNERS (STBD/FWD) Translate to Lab CETA light On IV GO, demate connectors P670, P671 in preparation for gap spanner install; temp stow Translate to small trash bag with gap spanners (HR 0296) Retrieve 2 – gap spanners from small trash bag Install gap spanners from aft standoff of HR 0296, through avionics tray handrail to fwd standoff of HR 0260 Retrieve & transfer small trash bag with gap spanners to EV 2 | | | | □ With MCC all inhibits in place for CETA light remove Give EV GO for Lab CETA light connector demate | CAUTION CETA Light paint is sensitive. Avoid unnecessary contact 7. Attach round scoop to CETA light 8. On IV GO, demate the following connectors (temp stow for later mate): CETA Light Stanchion Panel A2 – Demate P101 ← → J101 P102 ← → J102 9. BRT to avionics tray handrail 10. Verify tethered to CETA light via round scoop or tether point 11. Release Stanchion Bolt PGT, 7/16-6 in ext: B7, CCW2; ~18-19.5 turns 12. Remove CETA light; stow on BRT 13. Translate to Airlock 14. Ingress Airlock; temp stow CETA light/round scoop inside Med ORU bag 15. Close Airlock hatch thermal cover 16. Verify SAFER config | | | ## LAB CETA LIGHT RETRIEVE - TASK DATA ### Tools: | EV1 (FF) | EV2 (FF) | |---------------|----------| | PGT | | | 7/16-6 in ext | | | Round Scoop | | #### **EVA Fasteners:** | Fastener
Name | Label | Head
Size | Qty | Release
Torque
(ft-lb) | Failure Torque
(ft-lb) | Turns | RPM | |---------------------------------|-------|--------------|-----|---------------------------------------|---------------------------|-------------|-----| | CETA Light
Stanchion
Bolt | N/A | 7/16 | 1 | 25.5
(max-34.7, due
to thermal) | 165.9 | 18-
19.5 | 30 | ### **EVA Connectors:** | Harness | From | То | Clamps | Size | Function | |--------------|-----------------|---------------|--------|------|---------------| | P101 (W9101) | CETA Light J101 | Lab Tray J261 | N/A | 15 | Sec Pwr 2B/1A | | P102 (W9102) | CETA Light J252 | Lab Tray J262 | N/A | 15 | Sec Pwr 2B/1A | Foot Restraints: None Lab CETA Light Thermal Clock: With no MLI bag, 1.25 hr from removal of heater power until transfer to airlock With MLI bag, 1.5 hr from removal of heater power until placement in bag, and 8 hr from placement in bag until transfer to airlock ## **Timeline Considerations:** Note: ## **Cautions:** 1. CETA Light paint is sensitive. Avoid unnecessary contact #### Warnings: # LAB CETA LIGHT RETRIEVE – TASK DATA (Cont) # **TEMP STOW N2 TRAY AVIONICS UMBILICALS (01:10)** | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |--|--|--| | ⟨LAB TRAY AVIONICS RELEASE INHIBITS MBSU 1 RBI 10 & 11 – Open, Close Cmd Inh MBSU 2 RBI 3 & 10 – Open, Close Cmd Inh MBSU 3 RBI 2 & 3 – Open, Close Cmd Inh MBSU 4 RBI 2 & 10 – Open, Close Cmd Inh RPCM S01A_D RPC 2, 4 & 5 – Op, Cl Cmd Inh RPCM S02B_D RPC 2, 4 & 5 – Op, Cl Cmd Inh RPCM S03A_C RPC 1 & 2 – Open, C Cmd Inh RPCM S04B_C RPC 3 & 4 – Open, Cl Cmd Inh RPCM S04B_C RPC 3 & 4 – Open, Cl Cmd Inh With MCC all inhibits in place for disconnecting Lab avionics cables | TEMP STOW STBD AVIONICS UMBILICALS 1. Translate to Lab stbd avionics tray 2. Perform glove inspection 3. On IV GO, release avionics umbilicals from dummy panels on stbd tray: □ P670 from J251 (zenith) □ P671 from J252 (zenith) 4. Complete Lab CETA light umbilical mate: Lab Avionics Tray Panel A150 E – Mate | TEMP STOW PORT AVIONICS UMBILICALS 1. Translate to Lab port avionics tray 2. On IV GO, release avionics umbilicals from dummy panels on zenith side of port tray: P103 from J648 (zenith) P102 from J646 (zenith) P105 from J649 (zenith) P104 from J647 (zenith) P101 from J654 (zenith) Wire tie umbilicals together 4. Wire tie bundle to Lab HR 0288, 0287 5. Release avionics umbilicals from dummy panels on nadir side of port tray: | | Give EV GO for disconnecting Lab avionics | P101 | ☐ P662 from J652 (nadir) | | cables | P102 → ← J262 | □ P663 from J653 (nadir)□ P660 from J650 (nadir) | | | Continue release of avionics umbilicals from dummy panels on stbd tray: P672 from J256 (nadir) P673 from J255 (nadir) P674 from J257 (nadir)
 Release TA-clamps where necessary; close after umbilical released Wire tie umbilicals together Wire tie zenith bundle to Lab HR 0273; nadir bundle to Lab HR 0274 Verify all umbilicals clear for Node 2 mating and fluid tray installation Perform glove inspection Cinch down stbd gap spanner (verify 180 deg rotation) Translate to Node 2 PDGF | □ P661 from J651 (nadir) □ P665 from J656 (nadir) 6. Wire tie umbilicals together 7. Wire tie bundles to Lab HR 0288, 0287, and 0286 8. Verify all umbilicals clear for Node 2 mating and fluid tray installation 9. Cinch down fwd/port gap spanner (verify 180 deg rotation) 10. Retrieve final 2 – gap spanners from small trash bag 11. Stow small trash bag in crewlock bag 12. Retrieve MMOD T-tool from crewlock bag; stow in own trash bag 13. Retrieve crewlock bag; stow on BRT INSTALL GAP SPANNERS (INC 16 OFF-RAMP) 14. Translate to current Hwy 110, install gap spanners onto aft standoff of HR 0286 to aft standoff of HR 0251; cinch down (verify 180 deg rotation) 15. Perform glove inspection 16. Translate to S0 RPCM via port Lab strut, then Face 1 | ## TEMP STOW N2 TRAY AVIONICS UMBILICALS – TASK DATA SHEET ## Tools: | EV1 (FF) | EV2 (FF) | |-----------|-----------| | Wire Ties | Wire Ties | | | | **EVA Fasteners:** None ## **EVA Connectors:** | Harness | From | То | Clamps | Size | Function | |---------|------|-----------|--------|------|-------------------------------| | P670 | J251 | Temp Stow | | 25 | Power to DDCU N2P2A | | P671 | J252 | Temp Stow | | 25 | Power to DDCU N202B | | P672 | J256 | Temp Stow | | 25 | Power to DDCU N2P3A | | P673 | J255 | Temp Stow | | 25 | Power to DDCU N203A | | P674 | J257 | Temp Stow | | 25 | Power to S0-1 MDM SDO card 6A | | | | | | | Power to S0-2 MDM SDO card 8A | | | | | | | Power to S0-2 MDM SDO card 8B | | P101 | J648 | Temp Stow | | 15 | Data Node 2 PDGF video 1 | | P102 | J646 | Temp Stow | | 25 | Node 2 PDGF power 1 | | P103 | J649 | Temp Stow | | 15 | Data Node 2 PDGF video 3 | | P104 | J647 | Temp Stow | | 25 | Node 2 PDGF power 2 | | P105 | J654 | Temp Stow | | 15 | Data Node 2 PDGF video 2 | | P662 | J652 | Temp Stow | | 25 | Power to DDCU N2S4A | | P663 | J653 | Temp Stow | | 25 | Power to DDCU N2D4B | | P660 | J650 | Temp Stow | | 25 | Power to DDCU N2S1B | | P661 | J651 | Temp Stow | | 25 | Power to DDCU N2D1B | | P665 | J656 | Temp Stow | | 13 | Data Node 2 Port VSCA video | | P664 | J655 | Temp Stow | | 25 | Power to S0-2 MDM SDO card 6A | | | | | | | Power to S0-1 MDM SDO card 8A | | | | | | | Power to S0-1 MDM SDO card 8B | **Timeline Considerations:** Note: **Cautions:** Warnings: ## **Foot Restraints:** ## TEMP STOW N2 AVIONICS UMBILICALS – TASK DATA SHEET (Cont) Figure 12. Stbd Avionics Umbilical Connectors ## TEMP STOW N2 AVIONICS UMBILICALS - TASK DATA SHEET (Cont) Figure 13. Port Avionics Umbilical Connectors ## TEMP STOW N2 AVIONICS UMBILICALS - TASK DATA SHEET (Cont) Figure 14. Port Avionics Tray Figure 15. Handrails for Port Avionics Tray ## NODE 2 PDGF HORSESHOE CONNECTORS (00:30) ## IV - ☐ Note: No inhibits required for Horseshoe connectors - Give EV1 GO for horseshoe connector demate | HORSESHOE CONNECTOR | | | | | | |---------------------|-------|--------|--|--|--| | Connector | Turns | Torque | | | | | P6/P8 (inboard) | | | | | | | P7/P5 (outboard) | | | | | | ## **EV1 – Wt (FF)** ### HORSESHOE CONNECTOR MATES - 1. Translate to Node 2 PDGF via Z1 fwd face (NOTE: EV2's safety tether also routed along this path) - ☐ Release fairlead at CETA rail - ☐ Fairlead self at Z1 HR 6025 only ## WARNING Avoid touching curvic coupling due to potential sharp edges ## CAUTION Avoid touching grapple pin and target - 2. Release horseshoe connector receptacle MLI cover - 3. Release horseshoe connector receptacle engagement bolt (two) PGT, 7/16-6 in ext: A6, CCW2; 19 turns (to hardstop free spinning) - ☐ √Yellow band visible on both receptacles - 4. Translate to horseshoe connector launch bracket - 5. Release TA clamps as reqd (expecting 3) - 6. Open MLI cover - 7. On IV GO, rotate sq microfixtures (two) 60 deg ccw - 8. Remove horseshoe connectors (P6/P8 first due to cable interference) - 9. Install horseshoe connector onto PDGF - 10. $P6/P8 \rightarrow J6/J8$ (inboard) - 11. Rotate square microfixture LOCK, 60 deg cw - 12. $P7/P5 \rightarrow J7/J5$ (outboard) - 13. Rotate square microfixture LOCK, 60 deg cw - 14. Drive horseshoe connector receptacle engagement bolt (two) PGT, 7/16-6 in ext: A6, CW2; 15-19 turns (to hardstop) - 15. Route cable through prepositioned wire-tie on HR 0335 - 16. Reinstall MLI cover, feeding horseshoe connector cables through opening created by flap in cover - 17. Reinstall MLI cover over launch bracket - 18. Install cable into empty TA clamps as reqd for appropriate cable length - 19. Close any remaining open TA clamps - 20. Translate to Node 2 fwd endcone (ACBM thermal cover) ## PDGF INSTALL ON NODE 2 – TASK DATA ## **EVA Tools:** | EV1 (FF) | EV2 (FF) | |---------------|---------------| | PGT | MMOD T-tool | | 7/16-6 in ext | PGT | | | 7/16-6 in ext | ## **EVA Fasteners:** | Fastener | Head Size | Qty | Install Torque
(ft-lb) | Release
Torque
(ft-lb) | Failure
Torque
(ft-lb) | Turns | RPM | |--------------------------------|-----------|-----|-------------------------------|------------------------------|------------------------------|---|-----| | PDGF EDF | 7/16" | 4 | 9.2 – initial
25.5 – final | 25 | 100 | Release: 5 turns at bolt Install: 4-6 total turns at bolt | 10 | | PDGF
Horseshoe
Connector | 7/16" | 2 | | 7.0-11.25 | 14.5 | 15-17 until yellow line visible
20 to hard stop | 30 | ## **EVA Connectors:** | Task | From | То | Clamps
(Qty) | Conn
Size | Function | |-------|--------|------|-----------------|--------------|------------| | P8/P6 | Node 2 | PDGF | 2 | | Data/Power | | P5/P7 | Node 2 | PDGF | 2 | | Power/Data | ## **Foot Restraints:** | Task | WIF | APFR Setting | |-----------------------|----------|---------------| | PDGF Install | Node2-08 | 2,QQ,C,12 | | PDGF Install – Backup | Node2-06 | 10, RR, H, 12 | ## **Cautions**: • Avoid touching grapple pin, connector area, underside of PDGF, target ## Warning: Avoid touching curvic coupling due to potential sharp edges ## PDGF INSTALL ON NODE 2 – TASK DATA (Cont) # RPCM S04B-C R&R (00:30) | IV | EV2 – Mk (FF) | |--|--| | {RPCM S04B-C R&R INHIBITS
DDCU S14B Converter – OFF} | Translate to RPCM S04B-C (CETA marker 8100, S0 Bay 2) Perform glove inspection | | □ √MCC-H all inhibits are in place for RPCM R&R Give EV2 GO for RPCM R&R | WARNING Edges of RPCM housing may be sharp, use caution while handling 3. Verify correct RPCM: Map on truss "S0 4B-C", RPCM Label S/N "9000" (3rd from outboard) 4. Tether to failed RPCM with ORU bag RET (gate pointed away from RPCM) 5. On IV GO, release RPCM Drive Screw PGT, 7/16-6 in ext: A7, CCW2; ~8 turns, push while turning □ √Status indicator − UNLOCK 6. Remove failed RPCM, temp stow 7. Inspect guide rail for debris/damage 8. Remove new RPCM from ORU bag 9. Inspect RPCM connector interface for debris/damage 10. Install RPCM on guide rail and slide into softdock, √gate away from RPCM (s/n 9938177) | | RPCM Install data Bolt Turns Torque Drive Screw 2. Notify MCC-H new RPCM installed | □ √Status indicator – not below UNLOCK 11. Install RPCM Drive Screw PGT, 7/16-6 in ext: A2, CW2; 6-7 turns to HS, push while turning □ √Status Indicator – LOCK | | (GO for RPCM power up and
Checkout) | 12. Stow failed RPCM in sm ORU bag; stow sm ORU bag on BRT13. √MT translation path outboard is clear of EVA hardware | | 8. Retrieve Node 2 handrail from temp stow 9. Egress Airlock, close hatch thermal cover 10. Verify SAFER config: | WARNING 2' Keep Out Zone for floating cables between MT and MBS. Stay on UMA handrails during translation underneath MT 14. Translate to airlock; stow crewlock bag on HR 0547 15. Retrieve MMOD T-tool from crewlock bag; stow in trash bag 16. On MCC Go: Ingress airlock; retrieve Node 2 handrail 17. Egress airlock, close hatch thermal cover 18. Verify SAFER config: □ √L Handle down (MAN ISO VIv − Open) □ √R Handle down (HCM − Closed) 19. Translate to Node 2 endcone | ### RPCM S04B-C R&R – TASK DATA ## Tools: | EV1 (FF) | EV2 (FF) | | |----------|---------------|--| | | PGT | | | | 7/16-6 in ext | | ## **EVA Fasteners:** | Fastener
Name | Head
Size | Qty | Install
Torque
(ft-lb) | Release
Torque
(ft-lb) | Failure
Torque
(ft-lb) | Turns | |------------------------|--------------|-----|------------------------------|------------------------------|------------------------------|----------------------| | RPCM
Drive
Screw | 7/16 | 1 | 5.5 grnd
3.8 orbit | 4.5 | 18.6 remv
8.5 install | 8 rmv
6-7 install | **EVA Connectors:** None Foot Restraints: None #### **ORU Identification:** | | Serial Number |
-------------|---------------| | Spare RPCM | 9938177 | | Failed RPCM | 9000 | ## **RPCM Tether Orientation** ### Note: Installation of tether on RPCM tether point must be oriented such that the hook gate is facing the body of the RPCM. Otherwise interference between the SPDA frame and the RPCM will not allow hook removal ### Caution: - Failure to use wobble socket, or socket with equivalent outer diameter, to release lock springs can result in damage to the RPCM Drive Screw Assembly - 2. Do not operate drive screw with scoop attached to microconical. The wobble socket feature will not extend thru the round scoop - 3. Failure to align and fully seat socket until lock springs have released can result in damage to RPCM Drive Screw Assembly - 4. Combined linear an rotational motion on the socket while inserting, can result in damage to RPCM Drive Screw Assembly #### Warning: 1. RPCM may have sharp edges, use caution while handling ## Thermal Clocks: New RPCM in MLI bag – 6-hr transfer clock from removal from airlock to removal from bag 2-hr activation clock from removal from bag to physically installed Old RPCM in MLI bag – 1.5-hr removal clock from physically removed to placement in MLI bag 8-hr transfer clock from placement in bag to placement in airlock # US EVA 10 (ALPHA) RPCM S04B-C R&R - TASK DATA (Cont) # REMOVE ACBM COVER, CBM SURVEY (00:50) | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |--|--|---| | IV: Ref. Pg 41 for Node 2 Handrail install | REMOVE NODE 2 ACBM THERMAL COVER 1. Translate to shower cap on ISS port end along zenith gap spanner | REMOVE NODE 2 ACBM THERMAL COVER 1. Translate to Node 2 endcone/shower cap via zenith crewlock, zenith/aft Node 1 and primary nadir/aft Node 2 handrail path | | | | NOTE Watch for CETA light on Node 1 port while translating | | | Perform glove inspection | 2. Perform glove inspection | | | 3. Doff over glove; temp stow on self | 3. Doff over glove; temp stow on self | | | | Release thermal cover Velcro strap in order to loosen from ACBM stove pipe | | | 4. With EV2, fold shower cap in half5. With EV2, fold shower cap in half twice more;
attaching wire ties as necessary | 5. Assist EV1; attaching wire ties as necessary | | | 6. Tether to shower cap | 6. Release thermal cover Dzus fasteners (at 3:00) using MMOD T-tool | | | 7. Secure shower cap into final bundle; temp stow | 7. Secure shower cap into final bundle | | | 8. Visually inspect the Node 2 CBM to ensure that it is clear for PMA2 berthing | 8. Visually inspect the Node 2 CBM to ensure that it is clear for PMA2 berthing | | | 9. Perform glove inspection | 9. Perform glove inspection | | | 10. If feasible, donn over gloves | 10. Donn over gloves | | | 11. Translate to airlock w/ shower cap | 11. Assist EV1 with shower cap stow in airlock as | | | 12. Stow shower cap inside airlock | required (if assisting, will need to unwind safety | | | 13. Close airlock hatch thermal cover | tether on way back) | | | 14. Verify SAFER config □ √L Handle down (MAN ISO VIv – Open) | 12. Translate to PMA1/FGB zenith face via | | | □ √R Handle down (HCM – Closed) | aft/zenith Node 1 | | | 15. Translate to Node 1 fwd stbd/zenith endcone | | ## REMOVE ACBM COVER, CBM SURVEY - TASK DATA ## Tools: | EV1 (FF) | EV2 (FF) | |-----------|-------------| | Wire Ties | Wire Ties | | | MMOD T-tool | **EVA Fasteners:** None **EVA Connectors**: None Connector Inhibits: None Foot Restraints: None **Timeline Considerations:** Note: **Cautions:** Warnings: Figure 16. Node 2 ACBM Thermal Cover (Shower Cap) # **S0/N1 POWER CABLE/H-JUMPER HARNESS REMOVAL (00:50)** | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |--|---|--| | {SO/N1 POWER CABLE/H-JUMPER REMOVE INHIBITS
RPCM Z14B A RPC 03 – Open, Close Cmd Inh
RPCM Z14B A RPC 01 – Open, Close Cmd Inh
MBSU 2 RBI 5 – Open, Close Cmd Inh
MBSU 3 RBI 5 – Open, Close Cmd Inh
MBSU 4 RBI 5 – Open, Close Cmd Inh} | Translate to Node 1 fwd stbd/zenith endcode Perform glove inspection If not already performed, doff over gloves | PORT H-JUMBER REMOVAL (CHANNEL 1/4) 1. Translate to PMA1/FGB zenith face via aft Node 1 2. Perform glove inspection 3. BRT to PMA HR 0004 OTE EMI band intact, and good bend radius | | Once EV1 step 9 complete, notify MCC-H: SM Power cable install complete (GO to close MBSU 4 RBI 5) | 4. Demate: ☐ Z1 P150 (W36C) from Node 1 J650 ☐ S0 P651 (W4014) from Node 1 J651 5. Demate: ☐ S0 P650 (W4012) from J871 on S0 swing arm 6. Inspect and mate: ☐ S0 P651 (W4014) onto J872 on S0 swing arm 7. Un-wire tie S0/N1 SM Power Cable (W4020) from HR 1003L (S0 Tray H1) on S0 tray 8. Route SM cable and S0 P650 to Node 1 J651/J650 9. Remove cap from S0/N1 SM Power Cable P651A; stow in trash bag 10. Inspect and mate: ☐ S0 P650 (W4012) onto Node 1 J650 ☐ SM Power Cable P651A to Node 1 J651 11. Cleanup cable as necessary 12. Translate to Z1 stbd/nadir face (aft corner, nadir of WIF 02) 13. Inspect and mate: ☐ Z1 P150 (W36C) onto Z1 J650 (inboard) 14. Install in TA clamps as reqd (3 or 4) 15. Clean up cable slack as required 16. Perform WVS photo closeout of connectors | 4. Slide back thermal booties to expose connectors from: H-Jumper: P16A, P17A FGB P16 FGB P17 5. Attach RET to H-jumper 6. Demate connector: Jumper J17A from FGB P17 Jumper J16A from FGB P16 Jumper P17A from PMA1 J17 Jumper P16A from PMA1 J16 7. Remove H-Jumper; stow on self via attached wire tie 8. Inspect and mate: FGB P17 to PMA1 J17 FGB P16 to PMA1 J16 9. Perform WVS photo closeout of connectors 10. Re-install thermal booties 11. Perform glove inspection | | | 17. Perform glove inspection 18. Donn over gloves 19. Translate to Airlock | via zenith/aft Node 1 path 13. Temp stow H-jumper on crewlock bag using exposed equipment hook | | | | 14. Translate to Airlock | ## SO/N1 POWER CABLE/H-JUMPER HARNESS REMOVAL - TASK DATA ### Tools: | EV1 (FF) | EV2 (FF) | |----------|----------| | | | | | | **EVA Fasteners:** N/A #### **EVA Connectors:** | Harness | From | То | Size | Function | Inhibit | |--------------------|--------------|----------|------|--|--------------------------------------| | Z1 P150 (W36C?) | N1 J650 | Z1 J650 | 25 | Secondary Power to CHT 22 | RPCM Z14B A 03 – Open, Close Cmd Inh | | S0 P651 (W4014) | N1 J651 | S0 swing | 25 | MBSU 2 Power to CHT 23 and 24 | MBSU 3 RBI 5 – Open, Close Cmd Inh | | | | arm J872 | | | | | S0 P650 (W40XX) | S0 swing arm | N1 J650 | 25 | Primary Power to CHTs 21 and 22 | MBSU 2 RBI 5 – Open, Close Cmd Inh | | | J87?? | | | | | | S0/N1 Jumper P651A | Temp Stow | N1 J651 | 25 | MBSU 4 Power to CHT 23 and 24 | MBSU 4 RBI 5 – Open, Close Cmd Inh | | H-Jumper J17A | FGB P17 | | 25 | Secondary Power to ARCUs 53 and 54 | RPCM Z14B A 01 – Open, Close Cmd Inh | | H-Jumper J16A | FGB P16 | | 25 | Secondary Power to CHT 21 | RPCM Z14B A 01 – Open, Close Cmd Inh | | | | | | Secondary Power to CHT 22 | RPCM Z14B A 03 – Open, Close Cmd Inh | | H-Jumper P17A | PMA1 J17 | | 25 | Secondary Power to ARCUs 53 and 54, CHT 21 | RPCM Z14B A 01 – Open, Close Cmd Inh | | H-Jumper P16A | PMA1 J16 | | 25 | Secondary Power to CHT 22 | RPCM Z14B A 03 – Open, Close Cmd Inh | | FGB P17 | | PMA1 J17 | 25 | Secondary Power to ARCUs 53 and 54 | RPCM Z14B A 01 – Open, Close Cmd Inh | | FGB P16 | | PMA1 J16 | 25 | Primary Power to CHTs 21 and 22 | MBSU 2 RBI 5 – Open, Close Cmd Inh | Foot Restraints: None ## **Timeline Considerations:** 1. EV1 step 2 first box (demate Z1P150 from Node 1 J650), step 4 (demate S0 P650 from swing arm), step 8 first box (mate S0 P650 to Node 1 J650), and steps 10-14 (mate of Z1 P150 to Z1 J650) are part of the H-jumper removal task. The remainder of EV1 steps are the SM power cable install. These tasks are intermingled for time lining efficiency ## Note: - 2. Verify pin and EMI band integrity - 3. Verify connector free of FOD ##
Cautions: ## Warnings: ## S0/N1 POWER CABLE/H-JUMPER HARNESS REMOVAL – TASK DATA (Cont) Figure 18. Installing Node 1 end of S0/N1 SM Power Cable into Node 1 J651 Figure 19: S0/N1 SM Power Cable Figure 20. Node 1 J651 Figure 21. Current configuration of S0/N1 SM Power Cable Figure 22. Final configuration of S0/N1 SM Power Cable # **S0/N1 POWER CABLE/H-JUMPER HARNESS REMOVAL – TASK DATA (Cont)** # BSP RETRIEVE / VTE BAG RELOCATE / NODE 2 HANDRAIL (01:00) | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |--|---|---| | (BSP RETRIEVE INHIBITS) RPCM Z14B B RPC 4 – Open, Close Cmd Inh RPCM Z13B B RPC 4 – Open, Close Cmd Inh) | BSP REMOVAL 1. Retrieve 6B box cover with dummy box from A/L 2. Attach Lg-sm RET from cover to A/L D-ring ext 3. Translate to Z1 BSP (stbd) 4. Remove dummy box from 6B box cover; temp stow (suggest A/L HR 0522) 5. Open BSP thermal cover ("garage door") 6. Tether to BSP tether point | VTE BAG RELOCATE 1. Translate to zenith face of crewlock 2. Perform glove inspection 2. Tether to and remove VTE bag (outboard) 4. Translate to S0 face 3 5. Stow VTE bag on handrails 3425 (inboard standoff) and 3430 (2 straps to outboard standoff) (leave 4th strap free) | | | BRT to HR 6001 On IV GO, release BSP outer fasteners (2) PGT, 7/16-6 in ext; A7, CCW2; 15 turns Release BSP center jack bolt PGT, 7/16-6 in ext; A7, CCW2; 33 turns Release BSP by sliding it along guide pins Inspect BSP cotherm for damage Inspect Z1 cold plate for cotherm debris | NODE 2 HANDRAIL INSTALL 6. Translate to Airlock 7. On MCC Go: Ingress Airlock 8. Retrieve Node 2 handrail from temp stow 9. Egress Airlock, close hatch thermal cover 10. Verify SAFER config: □ √L Handle down (MAN ISO VIv – Open) □ √R Handle down (HCM – Closed) | | Dummy Box Bolt Data Bolt Turns Torque Center Jack Outer Fastener (Nadir) Outer Fastener (Zenith) | 13. Stow BSP on 6B box cover; wrap with MLI cover BSP DUMMY BOX INSTALL 14. Retrieve dummy box, install on Z1 15. Drive BSP center jack bolt PGT, 7/16-6 in ext; A7, CW2; ~25-30 turns to HS | 11. √Handrail soft dock armed (push both buttons) 12. Install and soft dock handrail (arrow on bottom, align HR# to structure #, push in to soft dock) 13. Tighten handrail bolts (two) PGT, 7/16-6 in ext: A2, CW2; ~8 turns 14. Report turns and torque □□ HR 0371 inbrd end cone near WIF 07 | | Bolt 1 (left) Bolt 2 (right) HR Turns Torque Turns Torque 0371 | 16. Drive BSP outer fasteners (2) PGT, 7/16-6 in ext; A7, CW2; ~7-12 turns to HS 17. Close BSP thermal cover 18. Retrieve 6B box cover/BSP 19. Translate to Airlock | | ## **BSP RETRIEVE – TASK DATA** Tools: | EV1 (FF) | EV2 (FF) | |--------------|----------| | PGT | | | 7/16-6 in | | | 6B Box Cover | | | Dummy Box | | ## **EVA Fasteners:** | Fastener | Label | Head | Qty | Install | Release | Failure | Turns | RPM | |---------------------------|-------|-------|-----|---------|---------|---------|-----------|-----| | | | size | | Torque | Torque | Torque | | | | | | | | (ft-lb) | (ft-lb) | (ft-lb) | | | | BSP Outer Fasteners | N/A | 7/16" | 2 | N/A | 12.3 | 14.8 | 15 | 30 | | BSP Center Jacking | N/A | 7/16" | 1 | N/A | 12.3 | 14.8 | 33 | 30 | | Dummy Box Center Jacking | N/A | 7/16" | 1 | 9.2 | N/A | 13.2 | 24.5-29.5 | 30 | | Dummy Box Outer Fasteners | N/A | 7/16" | 2 | 9.2 | N/A | 13.2 | 7-12 | 30 | **EVA Connectors:** None Mass and Dimensions: | Item | Mass (lb) | Dimensions (in) | |------|-----------|-----------------| | | | | Foot Restraints: None **BPS Thermal Clock**: 2 hr from removal of heater power until transfer to Airlock Note: **Cautions**: Warnings: # **BASE BAND SIGNAL PROCESSOR (BSP)** SASA Connector Dummy Bracket ## **VENT TOOL EXTENDER BAG RELOCATE** Vent Tool Extender Bag Temp Stow – S0 Face 02 # US EVA 10 (ALPHA) CLEANUP AND INGRESS (00:20) | IV | EV1 – Wt (FF) | EV2 – Mk (FF) | |--|---|---| | | Translate to airlock Perform glove inspection Perform tool inventory | Translate to airlock Perform glove inspection Retrieve crewlock bag from zenith side of toolbox Perform tool inventory | | Perform prior to ingress: WVS PWRDN (P/TV, WVS CUE CARD) | 4. Transfer BSP to EV26. Translate to CETA spur HR 3401 | 5. Ingress airlock; stow crewlock bag 6. Receive BSP from EV1; stow on Lg-Sm RET in airlock 7. Connect right waist tether to UIA D-ring □ √Hook locked 8. Give EV1 GO to disconnect EV2 safety tether | | | 7. On EV2 GO, disconnect EV2's safety tether; attach to own left waist tether □ √Hooks locked (2) 8. Translate to airlock 9. Disconnect EV2's A/L safety tether from A/L; temp stow on self 10. Ingress airlock | | | | DCM 11. Retrieve SCU, remove DCM cover 12. Connect SCU to DCM, √Locked 13. Water – OFF 14. Hatch thermal cover – close 15. Secure thermal cover Velcro strap | DCM 9. Retrieve SCU, remove DCM cover 10. Connect SCU to DCM, √Locked 11. Water – OFF | | | | UTION
EMU water – OFF for 2 min | | | 16. √EV Hatch clear of FOD and obstructions 17. EV Hatch – verify handle position per hatch decal; close and lock 18. Go to PRE REPRESS portion of {CREWLOCK DEPRESS/REPRESS CUE CARD} (SODF: ISS EVA SYS: EVA PREP/POST) | 12. Go to PRE REPRESS portion of {CREWLOCK DEPRESS/REPRESS CUE CARD} (SODF: ISS EVA SYS: EVA PREP/POST) | # POST US EVA 10 (ALPHA) TOOL CONFIG | <u>EV1</u> | <u>EV2</u> | CREWLOCK | |----------------------------------|---|---| | EMU D-rings | EMU D-rings | ☐ Staging Bag | | 2 – Tether Extenders | 2 – Tether Extenders | ☐ 3" Scraper | | 2 – Waist Tethers | 2 – Waist Tethers | | | □ 1 – 85-ft Safety Tether | ☐ 1 – 85-ft Safety Tether | ■ IV Bag | | MWS | MWS | □ Contamination Detection Kit | | ☐ Small trash bag [right inside] | ☐ Small trash bag [right inside] | ☐ Gold Salt Coupon (6) | | ☐ 1 – Adj tether [right] | ☐ MMOD T-tool | ☐ Color Chart (2) | | ☐ 1 – RET (with PIP pin) [left] | ☐ 1 – RET(with PIP pin) [left] | ☐ ISS Contamination Sampler (2) | | □ 2 – RET (sm-sm) [right] | ☐ 2 – RET (sm-sm) [right] | ☐ Ammonia Draeger Tube (11) | | ☐ 2 – Wire ties | ☐ 2 – Wire ties | □ DCM Plug (2) - SAFER Hard Mount | | — ⊠ –Socket caddy | ☐ Swing Arm [right side] | GP Caddy (2) | | ☐ Swing Arm [right side] | ☐ PGT w/ 7/16-6 in ext | ☐ Thermal Mittens (2 pr) | | ☐ PGT w/7/16-6 in ext | □ 1 – RET (sm-sm) | ☐ EVA Ratchet | | □ 1 – RET (sm-sm) | ☐ Wire Tie Caddy | Socket Caddy | | ☐ Wire Tie Caddy | ☐ 1 – RET (sm-sm) | 1/2 x 8-in socket (IV Hatch) | | ☐ 1 – RET (sm-sm) | ☐ BRT [left side] | 7/16 x 6-in socket (backup) | | ☐ BRT [left side] | 2 – long wire ties tied together | | | 2 – long wire ties tied together | 2 – short wire ties | ☐ Small ORU Bag | | 2 – short wire ties | □ 1 – RET (sm-sm) | ☐ Wire-tied (2) to C/L bag #4 | | | , | ☐ Adj tether to secure sm ORU bag to C/L bag #4 | | ☐ 1 – RET (sm-sm) | ☐ SAFER | RPCM (failed) | | □ SAFER | 1 - Pair of over-gloves | ☐ 2 - RET (sm-sm) | | □ 1 - Pair of over-gloves | ☐ GP caddy | | | ☐ GP caddy | • | ☐ Lg-sm RET | | | | ☐ 6B box cover (BSP) | | | ADDITIONAL ITEMS RETURNED TO A/L | ☐ 1 – Adj tether | | | BSP (cap connectors w/ caps in ziplock bag) | □ 1 – RET (sm-sm) | | Total RETs sm-sm used – 14 | H-Jumper | ☐ BSP | | Total RETs with PIP pin – 3 | Lab CETA Light | | | Total RETs Lg-sm – 4 | Node 2 Shower Cap | ☐ 1 – RET (Lg-sm) (previously holding APFR) | | Total Adj tethers – 3 | | ☐ Node 2 Shower Cap | | | ☐ <u>1</u> - RET (Lg-sm) | | | | ☐ C/L bag #4 | ☐ 1 - RET (Lg-sm) | | | ☐ H-jumper | — □ Med ORU Bag | | | ☐ Fish stringer (from caps) | —————————————————————————————————————— | | | ☐ EVA Camera and Bracket | ☐ Lab CETA Light (exposed jacks need to be | | | Small trash bag (from gap spanners) | taped once inside) | | | Adj tether (2) | ☐ Round scoop | | | ☐ RET (sm-sm) - previously on round scoop | | ☐ Lg-sm RET (previously holding Node 2 handrail)